LA-UR-16-28155 Approved for public release; distribution is unlimited. Title: D-wave Quantum Computer as an Efficient Classical Sampler Author(s): Chertkov, Michael Hagberg, Aric Arild Lokhov, Andrey Misiakiewicz, Theodor Misra, Sidhant Vuffray, Marc Denis Intended for: Distribution of slides from the ISTI D-wave rapid response call Issued: 2016-10-26 (Draft) # D-wave Quantum Computer as an Efficient Classical Sampler M. Chertkov^{1,2} (PI), A. Hagberg³, <u>A. Lokhov</u>^{1,2} (co-PI), T. Misiakiewicz¹, S. Misra³, M. Vuffray² ¹Center for Nonlinear Studies ²Theoretical Division T-4 ³Theoretical Division T-5 D-wave Quantum Computing Efforts Debrief #### Introduction: D-wave as an efficient sampler Theoretical and experimental evidence that D-wave can approximately sample from a Boltzmann distribution at some effective temperature ``` Ronnow et al., Science (2014) Amin, Phys. Rev. A (2015) Perdomo-Ortiz et al., Sci. Rep. (2016) Benedetti et al., Phys. Rev. A (2016) ``` #### Introduction: D-wave as an efficient sampler # Disadvantage for optimization turned into advantage for numerous applications: - Restricted Boltzmann Machines (blocks for Deep Learning) Denil & Freitas, NIPS (2011); Dumoulin et al., AAAI Artificial Intelligence (2015); Benedetti et al., Phys. Rev. A (2016); Amin et al., "Quantum Boltzmann Machine" (2016) - ✓ Producting samples in hard glassy models Katzgraber et al., Phys. Rev. X (2014 & 2015); Martin-Mayor & Hen, Sci. Rep. (2015); Venturelli et al., Phys. Rev. X (2015); Zhu et al., Phys. Rev. A (2016) - Accurate calibration of the D-wave machine King & McGeoch (2014) "Algorithm engineering for a quantum annealing platform"; Perdomo-Ortiz et al., Sci. Rep. (2016); Raymond et al., "Global warming: temperature estimation in annealers" (2016); Also example in this debrief! #### Relation between input and effective Hamiltonians in D-wave Input Hamiltonian $$\mathcal{H} = \sum_{\langle i,j\rangle} J_{ij}\sigma_i\sigma_j + \sum_{i\in V} H_i\sigma_i$$ Effective Hamiltonian in D-wave $$\mathcal{H}_{\mathsf{eff}} = \sum_{\langle i,j \rangle} J'_{ij} \sigma_i \sigma_j + \sum_{i \in V} H'_i \sigma_i$$ ### Relation between input and effective Hamiltonians in D-wave Input Hamiltonian $$\mathcal{H} = \sum_{\langle i,j\rangle} J_{ij}\sigma_i\sigma_j + \sum_{i\in V} H_i\sigma_i$$ Effective Hamiltonian in D-wave $$\mathcal{H}_{\mathsf{eff}} = \sum_{\langle i,j \rangle} J'_{ij} \sigma_i \sigma_j + \sum_{i \in V} H'_i \sigma_i$$ Let us write $J'_{ij} = \beta(J_{ij} + \Delta J_{ij}), \ H'_i = \beta(H_i + \Delta H_i),$ where $T = 1/\beta$: effective temperature ΔJ_{ii} , ΔH_i : possible biases Correspondence $\mathcal{H} \leftrightarrow \mathcal{H}_{eff}$ by solving the reconstruction problem of learning β , ΔJ_{ii} , ΔH_i from samples produced by D-wave with \mathcal{H}_{eff} #### Reconstruction problem in D-wave Given M independent samples (configurations), reconstruct $\mathcal{H}_{\mathsf{eff}}$ | | k = 1 | k = 2 |
k = M | |--------------|-------|-------|-----------| | σ_1 | +1 | -1 |
+1 | | σ_2 | -1 | -1 |
-1 | | ÷ | į. | : |
: | | σ_{N} | +1 | +1 |
-1 | Task known as **Inverse Ising Problem**. The optimal algorithm for solving this task is the LANL-developed "Screening method" Vuffray, Misra, Lokhov, Chertkov, NIPS (2016) Lokhov, Vuffray, Misra, Chertkov, submitted to Nature Physics (2016) # How does Screening method work? For each spin, minimize the potential $S_i(J_i, H_i)$ which applies counter-interactions $(P \propto e^{-\mathcal{H}})$: $$\begin{split} &(\widehat{J}_i, \widehat{H}_i) = \underset{(J_i, H_i)}{\operatorname{argmin}} \left(S_i(J_i, H_i) + \lambda \|J_i\|_1 \right) \\ &S_i(J_i, H_i) = \langle \exp(\sum_{j \neq i} J_{ij} \sigma_i \sigma_j + H_i \sigma_i) \rangle_M \end{split}$$ Vuffray, Misra, Lokhov, Chertkov, NIPS (2016) Lokhov, Vuffray, Misra, Chertkov, submitted to Nature Physics (2016) First outcome of this project: development of an efficient algorithmic implementation using advanced first-order optimization methods ($\sim N^2$ times faster, to appear on GitHub) #### Effective temperature Where does the effective temperature come from? Let us look at the annealing procedure with $\tau=t/t_{\rm annealing}$: $$\mathcal{H}(\tau) = A(\tau) \left(-\sum_{i \in V} \sigma_i^{\mathsf{x}} \right) + B(\tau) \left(\sum_{\langle i,j \rangle} J_{ij} \sigma_i^{\mathsf{z}} \sigma_j^{\mathsf{z}} + \sum_{i \in V} H_i \sigma_i^{\mathsf{z}} \right)$$ Monotonic functions A and B satisfy $A(0) \gg B(0)$ and $A(1) \ll B(1)$. ### Effective temperature Where does the effective temperature come from? Let us look at the annealing procedure with $\tau=t/t_{\rm annealing}$: $$\mathcal{H}(\tau) = A(\tau) \left(-\sum_{i \in V} \sigma_i^{\mathsf{x}} \right) + B(\tau) \left(\sum_{\langle i,j \rangle} J_{ij} \sigma_i^{\mathsf{z}} \sigma_j^{\mathsf{z}} + \sum_{i \in V} H_i \sigma_i^{\mathsf{z}} \right)$$ Monotonic functions A and B satisfy $A(0) \gg B(0)$ and $A(1) \ll B(1)$. The "freeze-out" phenomenon: the evolution stops at the point τ_{freeze} : $$T_{\mathsf{eff}} = T_{\mathsf{D-wave}} \frac{B(1)}{B(au_{\mathsf{freeze}})}$$ Benedetti et al., Phys. Rev. A (2016) Raymond et al., "Global warming: temperature estimation in annealers" (2016) - ✓ **No unique** T_{eff} : β is the function of the input Hamiltonian - \checkmark "Single qubit freeze-out": τ_{freeze} can vary for different spins Data set (from Marcus Daniels): embedded closed circles of N = 22 spins with different values of $J_{i,i+1}$ and $H_i = 0$ (diverse realizations, $t_{\text{annealing}}$, etc.). Example for M = 7250 and $J_{i,i+1} = -0.0625 \ \forall (i,i+1)$. Refined $\{J'_{ij}, H'_i\}$. Neglecting H'_i and biases, $\beta_{\text{eff}} \approx 7$ since $\overline{J'} = -0.44$. Example for M = 7250 and $J_{i,i+1} = -0.4375 \ \forall (i, i+1)$. Refined $\{J'_{ij}, H'_i\}$. Neglecting H'_i and biases, $\beta_{\text{eff}} \approx 4.2$ since $\overline{J'} = -1.84$. Example for M = 7250 and $J_{i,i+1} = -0.75 \ \forall (i, i+1)$. Refined $\{J'_{ij}, H'_i\}$. Neglecting H'_i and biases, $\beta_{\text{eff}} \approx 3.72$ since $\overline{J'} = -2.79$. In the case of $J_{i,i+1} = -1.0 \ \forall (i,i+1),\ M=7250$ is insufficient: the topology can not be correctly recovered. #### Dependence between J' on J: #### What about biases? Simple test: if $$P(\underline{\sigma}) \propto e^{-\mathcal{H}(\underline{\sigma})/(\alpha T)}$$, then $\alpha^2 T \frac{\partial}{\partial \alpha} \langle H \rangle = \langle H^2 \rangle - \langle H \rangle^2$ Checkerboard pattern with magnetic fields Checkerboard pattern without magnetic fields Example found by Carleton Coffrin, see next talk! #### Example of the input $\mathcal{H}=0$ over the entire Chimera graph Although D-wave comes with a software for correcting biases, they are still present and persist. Example from the Burnaby machine on Sep 15: -0.15 -0.10 -0.05 0.00 $H_i^{(bias)}$ Corrections: inputting $$\mathcal{H} = -\frac{1}{\beta J} \sum_{\langle i,j \rangle} J^{(bias)}_{ij} \sigma_i \sigma_j - \frac{1}{\beta_H} \sum_{i \in V} H^{(bias)}_i \sigma_i$$ $$\mathcal{H}_{\text{eff}} \text{ before corrections}$$ $$\mathcal{H}_{\text{eff}} \text{ after corrections}$$ $$\mathcal{H}_{\text{eff}} \text{ after corrections}$$ Symmetrized and more squeezed distributions with a single iteration 0.20 -0.10 0.00 $H_i^{(bias)}$ #### Path forward: efficient calibration of the D-wave machine The calibration issue addressed in several recent papers with heuristic methods: King & McGeoch (2014); Perdomo-Ortiz et al., Sci. Rep. (2016); ... As shown in the previous examples, we can do much better! ✓ Iteratively correcting the biases for the target \mathcal{H}_T : $$i) \frac{\mathcal{H}_{\mathcal{T}}}{\beta} \longrightarrow \mathcal{H}_{\mathcal{T}} + \Delta(\mathcal{H}_{\mathcal{T}})$$ $$ii) \frac{\mathcal{H}_{\mathcal{T}} - \Delta(\mathcal{H}_{\mathcal{T}})}{\beta} \longrightarrow \mathcal{H}_{\mathcal{T}} - \Delta(\mathcal{H}_{\mathcal{T}}) + \Delta(\mathcal{H}_{\mathcal{T}} - \Delta(\mathcal{H}_{\mathcal{T}}))$$ $$\approx \mathcal{H}_{\mathcal{T}} - \Delta'(\mathcal{H}_{\mathcal{T}})\Delta(\mathcal{H}_{\mathcal{T}})$$ $$iii) \frac{\mathcal{H}_{\mathcal{T}} - \Delta(\mathcal{H}_{\mathcal{T}}) + \Delta'(\mathcal{H}_{\mathcal{T}})\Delta(\mathcal{H}_{\mathcal{T}})}{\beta} \longrightarrow \dots$$ - ✓ Machine learning task: learn the functional form of $\Delta(\mathcal{H}_T)$ with the linear response theory; start directly at the point (ii) - ✓ Include the **higher-order interaction** terms in the reconstruction problem to capture the effect of inactive spins # Acknowledgements and questions Many thanks to <u>Marcus Daniels</u> for the data set used in the first part of the work, and to <u>Carleton Coffrin</u> for the insight and data contributions in the <u>second part!</u> #### Questions?